

Department of Energy SBIR Phase I: Advanced Tungsten Structures for Plasma-Facing Components in Magnetic Confinement Fusion Energy Reactors

Principal Investigator: Brian Williams, Ultramet

Design and Modeling Support:
Dr. Nasr Ghoniem, Digital Materials Solutions
Dr. Shahram Sharafat, Digital Materials Solutions

Design and Test Support
Dr. Dennis Youchison, Sandia National Laboratories

Program Duration: 9 Months, Starting June 27, 2005

Program Goal


• The primary objective of this project is to develop and demonstrate the initial feasibility of innovative refractory materials and structures that will allow for extended fusion energy system steady-state operation at heat flux levels greater than 15 MW/m² and be capable of surviving brief excursions to 1 MJ/m².

Approach & Potential Design Benefits


 Ultramet will fabricate an ultrahigh temperature heat exchanger composed of a thin tungsten shell integrally bonded to an open-cell tungsten foam core, which will provide both the primary mechanical structure and extremely efficient coolant channels for thermal control of critical components.

 Less Complex: Foam structure is inherently porous, therefore no intricate and expensive machining of coolant passages is required.

 Heat Transfer: W Foam heat exchanger is metallurgically bonded to the solid CVD W hot wall for optimal heat transfer.

 <u>Durability:</u> High stiffness, W foam structures have greater resistance to mechanical and thermal shock than solid W.


SEM micrograph of 100-ppi tungsten foam

Phase I Statement of Work (6/27/05-3/26/06):


Task 1: Thermomechanical Modeling

- Performed by DMS to establish thermomechanical durability and heat transfer characteristics for use in planning and analyzing high heat flux experiments at Sandia.

Task 2: Heat Exchanger Fabrication

- Tungsten foam/tungsten shell composite heat exchangers (nominally 6-8" long × 0.5" diameter) will be fabricated by Ultramet based on the properties defined in Task 1.
- Materials Characterization at Ultramet: SEM, EDS, XRD

Task 3: High Heat Flux Testing and Analysis

- The tungsten heat exchangers will be tested in the 30-kW electron beam test system (EBTS) at Sandia using helium coolant. A thermal response curve will be generated illustrating surface temperature vs. input power at various mass flow rates, from which the effective heat transfer will be determined.

Task 4: Reporting